NEW-YORK, WEDNESDAY, AUGUST 22, 1883.

TRELAND AND IRISH CRIMES.

PRISONERS AWAITING TRIAL. A CONSTABLE WOUNDED FOURTEEN TIMES-THREAT-ENING TO SHOOT A WITNESS.

The Head Constable who attempted to evict a tenant in County Down, Ireland, on Monday, was wounded fourteen times, but is out of Renshaw, the tenant, has been remanded for a week. A printer has been arrested in Dublin for threatening to shoot a witness in the Phonix Park murder trials. The prosecution in the case of James McDermott will show that the prisoner had have one of the convicted dynamite conspirators. The Irish Registration bill has been rejected by the House of Lords.

A TENANT CHARGED WITH INTENT TO KILL. LONDON, Aug. 21.-Dennis Renshaw, the man who shot at three policemen at Banbridge, County Down, yesterday, while they were approachhouse for the purpose of evicting him, was arraigned to-day on a charge of shooting with intent to murder. It was shown in the medical testimony that the head constable, one of the evictors, had been wounded in four teen different places, but that he was in no immediate danger. The case was remanded for a week.

THE SHOOTING OF JAMES CAREY. LONDON, Aug. 21 .- Details received by mail of the shooting of James Carey by Patrick O'Donnell on the steamer Melrose show that O'Donnell when he discovered at Cape Town that Carey was on he discovered at Cape Town that Carey was on board at Kinfauus Castle, exclaimed: "Had I known that he was on board I would have swung for him."

LONDON, Aug. 22.—The correspondent of The Daily News at Cape Town telegraphs that O'Donnell, the murderer of James Carey, will be tried in Eugland and will be sent home immediately.

THREATENING TO SHOOT A WITNESS. DUBLIN, Aug. 21.-A painter named Everard has been arrested and remanded on a charge of threatening to shoot Golding, the Phonix Park ranger, who was one of the witnesses in the trials of the Phœnix Park murderers.

JAMES MCDERMOTT REMANDED. LIVERPOOL, Aug. 21.-James McDermott, who was arrested here recently on his arrival from America in the steamer City of Montreal on suspicion of complicity in the dynamite conspiracy, has been further remanded. The prosecution will show that McDermott had been in Cork in company with Featherstone, the convicted dynamite con-

THE REGISTRATION BILL REJECTED. LONDON, Aug. 21,-The Irish Registration bill was rejected in the House of Lords this afternoon by a vote of 52 nays to 32 yeas.

EARL SPENCER'S VISIT TO CORK. DUBLIN, Aug. 21 .- Earl Spencer, the Lord Lieutenant, arrived at Cork last evening. He was escorted through the principal streets of the city by a small mounted guard. He was respectfully received by the people. Policemen in sight of each other guarded the train of the Lord Lieutenant along the entire route from Dublin to Cork.

MONEY TO BE RAISED IN AMERICA. London, Aug. 22.-The Irish Bishop who will probably go to America to raise money to suppleat the £50,000 set apart by the Irish Tramways bill for migration purposes in Ireland, is Bishop Francis J. McCormack, of the diocese of Schonry. Two companies have been formed to organize a migration plan.

ENGLAND, FRANCE AND MADAGASCAR

AN EXPLANATION BY MR. GLADSTONE. LIVELY DEBATE IN THE HOUSE OF COMMONS

ABOUT THE ARREST OF MR. SHAW. LONDON, Aug. 21 .- A lively discussion was caus in the House of Commons this afternoon in regard to the case of Mr. Shaw, the Bissish missionary in Madagascar, who is held in custody by the French. Mr. Gladstone warmly declared that he had no on to believe that there had been an excess of diction exercised by the French. The arrest of Mr. Snaw, he said, was certainly a serious matter, and it would be the duty of the Government to watch events in Madagascar carefully. He was unable to say when or where the court-martial of Mr. Shaw would be held. The discussion of the affair, he said, was calculated to impair the good will and smity existing between England and France. (This remark was received with cheers.)

Continuing, Mr. Gladstone said that there was no reason to presume that a friendly and civilized ent would lack the elementary principles of justice toward imprisoned foreign subjects. He was not aware that Admiral Pierre had three times refused to allow Mrs. Shaw to see her husband, notwithstanding the fact that she had been absent from him for two years. He said he would inquire further into the matter. Notice was given of several questions to be submitted to-morrow.

THE GOVERNMENT'S POLICY ATTACKED. LONDON, Aug. 21 .- In the House of Commons this evening Sir Stafford Northcote attacked the whole policy of the Government. He accused the Government of keeping back the facts of the ascar affair. Mr. Gladstone, in reply, praised the working of the Land act and Earl cer's vigorous government of Ireland. In resard to Madagascar, he declared that nothing had occurred to disturb the cordial relations existing between England and France.

DEMANDS OF REAR ADMIRAL GALIBER. Paris, Aug. 21 .- Rear Admiral Galiber, the sucseasor of Admiral Pierre in command of the French fleet in Madagascan waters, will meet Admiral Pierre at Reunion. He will afterward go to Tamatave and open negotiations with the Hovas. He aist upon a French protectorate over Northwest Madagasear, the abolition of the law relating to tenure of land by Europeans and the payment to the French of \$1,000,000 francs indemnity. The latter demand may be waived, however, if the others are compiled with.

MISCELLANEOUS FOREIGN NEWS.

FRANCE AND CHINA.

Parts, Ang. 21 .- An official dispatch from Tonmin says that Colonel Briouvar, with a column of ps, started on August 15 to occupy Haidoung. DON, Aug. 21 .- The Times's correspondent at Hong Kong reports that Haidoung was attacked by the French on August 19. The result of the ok is not yet known.

Standard's Bernin correspondent asserts that the Chinese Government is negotiating with Germany with a view to the purchase of 100,000

ondent of The Times savs that ent that M. Tricou would shortly leave ina for Japan is an admission of the suspension asgotiations between France and China. The arn, says the correspondent, of M. Tricou to Dan is evidently a device for getting him away ma Shanghai without an open appearance of a single state.

FRANCE AND THE SPANISH TROUBLES. Madrid, Aug. 21.—The Epoca says that the Govsut has addressed an energetic note to urging the just pretensions of Spain, althon of Ruiz Zorrilla from liberal States. The de la Vega de Armijo, Minister Affairs, has shown to his elegrams from the Duke de leagues telegrams from the current stran-Nufiez, the Spanish Ambassador at Paris, translations of the Spanish Ambassador at Paris, on to some articles in some French Orders have been sent to the Ambassador

Other papers recommend prudence and protest against the interference of Germany in Spanish affairs, expressing a preference for the friendship of France. The official organs are reticent on the ques-

tion. The statement of the Progreso is not believed. The visit of King Alfonso to the Emperor William

of Germany is expected to take place on September 20. The Marquis de la Vega de Armijo, Minister of Foreign Affairs, will accompany the King.

PARIS, Aug. 21.—The Havas News Agency denies the statement of the Madrid correspondent of a London local news agency printed vesterday that the Spanish Cabinet had resolved to seek the support of Germany in view of the attitude of France toward Spain.

CAPTURED BY BRIGANDS. CONSTANTINOPLE, Aug. 21.—Brigands have captured the Governor and several councillors of Flo rian, near Salonica. They demand \$20,000 for the

Florian is a suburb of La Valetta, a seaport city and capital of the island of Malta. It contains the dwellings of many English families, and has barracks, a botanic garden and a house of industry for female children. Salouica is a scaport city in European Turkey, in Rou-melia, capital of a saujak. The population is estimated at 80,000, of whom 25,000 are Jews, 5,000 Turks, and the rest Greeks and Franks.

BANQUET TO EX-SECRETARY WINDOM. LONDON, Aug. 22.-William Windom, ex-Secre tary of the Treasury of the United States, was entertained at a banquet in London last night. Among those present were Messrs. Courtney, Reed, Puleston and Lewis, members of Parliament; United States Senator Hawley, of Connecticut; Mr. Reed, member of the United States House of Representatives from Maine; J. M. Francis, United States Minister to Portugal; William J. Hoppin, Secretary of the United States Legation at London, and General E. A. Merritt, United States Consul-General at London.

THE CHOLERA EPIDEMIC. ALEXANDRIA, Aug. 21.—One hundred and forty deaths from choiera have occurred among the British troops in Egypt since the outbreak of the disease to date, and forty-three persons died here

LONDON, Aug. 21.—There were 193 deaths from the disease in Egypt on Monday, including three

SOCIALISTIC PAMPHLETS IN AUSTRIA. VIENNA, Aug. 21 .- A number of socialistic pamphets, which attack the Emperor Francis Joseph in a virulent manner, have been found in the vicinity of the Imperial summer palace at Laxenburg, nine miles from this city, where the Archduke Rudolph, Prince Imperial of Austro-Hungary, and his wife, are residing. Pamphlets of a similar character have been circulated at several pleasure resorts in Lower Austria.

STATUE OF LAFAYETTE TO BE UNVEILED Paris, Aug. 21 .-- A statue of Lafayette will be unveiled at Le Puy, capital of the Department of Haute-Loire, on September 6. M. Walleck-Rousseau, Minister of the Interior; General Thibaudin, Minister of War, and Mr. Morton, the American Minister, will be

KING MILAN AT VIENNA.

VIENNA, Aug.21-King Milan, of Servia, has arrived here and has visited Count Kaluoky, Imperial Minister of Foreige Affairs. The Emperor Francis Joseph visited the King this morning and remained with him half an hour. King Milan returned his visit later in the day.

SOUTH AND CENTRAL AMERICA BY THE CENTRAL AND SOUTH AMERICAN CABLE.

LIMA, Aug. 21, via Galveston .- El Pueblo states that the Cuilian Army will probably evacuate Lima on September 15 and concentrate in Callao, Tacna, or Pisco. Iglesias has troops ready to proclaim his government. It is stated that the Chilian Government has arranged with a French steamship company for the conveyance of emigrants from Europe. Three hundred PANAMA, Aug. 21.—A fight has occurred at Zipaquira

between the national troops and those of Cundinamarca, and the commandant of the latter was killed. The Federal troops were triumphant. General Hurtado, President of Cauca, has been named

Minister of the Federal Government. Ex-President Reinales will proceed to Cauca as Com-

missioner of Instruction. He will go to Quito or Popa-

FOREIGN NOTES.

ROME, Aug. 21.—A disastrous conflagation has occur-red at Hersezis. Forty-four houses were burned. BERLIN, Aug. 21.—Notice is published in *The Official* Gazette this afternoon convening the Bundesrata on August 27 and the Reichstag on August 29. VIENNA, Aug. 21.—Riots caused by the opposition of

the people to the use of the Hungarian language in otices have occurred in other towns in Croatia COPENHAGEN, Aug. 21 .- The fifth Congress of Ameri-

canists (students of early American history) opened here to-day. The Princess of Wales and other members of the Danish royal lainily were present. Berlin, Aug. 21.-Fresh vexatious passport rules have

been adopted on the Russian frontier, and obstacles are being placed in the way of Germans who wish to reside in Panis, Aug. 21.-Count Menabrea, the Italian Ambas-

sador here, has thanked M.Challemel-Lacour, the Freuch Minister of Foreign Affairs, for the aid given by France to the sufferers by the earthquake in Ischia. Panis, Aug. 21.-The expulsion from France of M. Boland, who fatled to prove his charge of having bribed

French deputies, has been deferred until the Council of Ministers has approved the decision in his case. BRESLAU, Aug. 21.-A landlord in this city yesterday murdered his five children by hanging them and then committee suicide.

LONDON, Aug. 21-9 p. m.-A dispatch from Cardiff, Wales, states that an explosion occurred in a colliery near there, and that a miner waskilled and twenty severely burned.

LONDON, Aug. 21.—Baulness was suspended to-day a Coatbridge, Scotland, the scene of the recent riots be tween Orangemen and Catholies. Crowds of people gathered in the streets, but the police succeeded in preventing a disturbance.

NEW-YORK FIREMEN IN CONVENTION.

THE STATE ASSOCIATION MEETS IN KINGSTON KINGSTON, N. Y., Aug. 21.-The New-York State Firemen's Association met in convention here today. The entire city is gay with flags and bunting, and the streets are crowded with visitors. A grand stand was erected in front of the City Hall, where the opening exeruses took place. Judge T. R. Westbrook delivered an address of welcome, which was responded to by Thomas A. Raymond, president of the association. The music was by Leobold's Arion Band. The remainder of the session was devoted to routine business. Over thirty-five organizations will attend; many are already here, and

others will arrive to-motrow.

An excursion up the Ulster and Delaware Railway to the Grand Hotel in the Catskills, and a clam bake at Phonicia, are on the programme for to-morrow. An apper floor of the City Hall has been fitted up for the quainess sessions of the convention. A competitive drill of firemen is to be one of the features of the gathering and prizes are to be awarded to the successful compa nies. A series of horse-races and a balloon ascension by Carlotta on Wednesday will take place at the grounds of the Kingston Driving Park; also a game of baseball be-tween the Leaders and Atlantics on the grounds of the tween the Leaders and Atlantics on the grounds of the home nine to-morrow afternoon. Excursion trains will be run on the West Shore, Walkilli Valley, and Ulster and Delaware railways during the convention, and it is expected that several thousands of people will visit the city. The home "machines" and all the paraphernalia are resplendent with polish, and the boys never looked prouder nor it better spirits.

The parade on Friday afternoon promises to be a fine one. All the firemen and sixteen bands will be in line. In the evening a display of fireworks will be made.

THE ESTANCIA RANCH AFFAIR.

JAMES G. WHITNEY KILLED, NOT HIS BROTHER, J. P. Boston, Aug. 21 .- An Albuquerque, N. M., dispatch yesterday stated that J. P. Whitney, of Boston, had been shot dead while serving a writ at the Estancia Ranch. The Whitney thus referred to was James G. Whitney, the brother of J. P. Whitney. Later advices signed by himself state that James P. Whitney was not note signed by Germany, Austria and Brussia even seriously wounded. The trouble arose from a dis-termination of the conduct of France.

THE FIRE RECORD.

A BRIEF ALARM IN CHICAGO. THE WESTERN UNION AND ASSOCIATED PRES OFFICES DAMAGED.

CHICAGO, Aug. 21.-The five-story stone suilding at Lasalle and Washington sts., occupied the Western Union Telegraph Company, Union National Bank, the International Bank, the Associated Press and numerous commission offices, was partially burned this morning, and was made completely uninhabitable by the streams of water thrown into the building. The fire originated on the fifth floor, used as an operating department by the Western Union Company, and within twenty minutes every description of property on the time, besides the night manager. The fire originated from two duplex battery wires near the switch-board oming in contact with a gas jet.

The fire department was on the scene quickly, and beyond a heavy drenching given to every pertion of the building no special damage occurred to the main structure below the fifth story. The Western Union officials immediately began the removal of their property to the office of the Mutual Union Company. The market and stock quotations were not delivered for a time, and little business was transacted on 'Change. Linemen were employed throughout the day in disc necting the network of wires walch made their way into the ruins of the old building, and connecting them with the Mutual Union building across the way.

Tae Western Union Company estimates that its loss will not exceed \$20,000, on which there is no insurance. The loss on tae building is \$30,000. The loss to other tenants will not exceed \$10,000. The building was insured for \$130,000. Orders have been given for the immediate reconstruction of the building, and the architects have been directed to plan one of the fluest operating rooms in the world. All the Weentstone instruments in the old room were saved. Twenty-five wires had been connected with tips new operating room this evening, and by to-morrow the company anticipates having a full force at work. Two bunks were burned, but sought quarters in the vicinity, and succeeded in transacting their usual business. The Associated Press temporarily is quartered in the effice of The Times. necting the network of wires which made their way into

and last evening to a Tribune reporter: "The burning of the company's principal Chicago office has greatly delayed the service to and from that city to-day, and has been a source of much trouble to the officials here, has been a source of much trouble to the officials here. The building is only leased by the Western Union Company. Our batteries were not in the burned building at all. Had it been otherwise, the inconvenience and loss to the company would have been serious." Speculative business was practically suspended until noon yesterday at the Produce Exenange, owing to the fire in the Western Union Building at Chicago. The Postal Telegraph lines were also out of order at the same time. A few messages were received and sunt by the Baitimore and Onio Telegraph Company, but this company is not posted at the Exchange. About noon the wires began working and there was no further difficulty during the day.

DWELLINGS BURNED AT DANFORTH. SYRACUSE, N. Y., Aug. 21 .- A fire at Danforth this morning destroyed the dwellings of Edward Abeel and T. K. Fuller. The loss is \$20,000; insurance, \$22,000. The origin of the fire was accidental

A GIRUS DISAPPEARANCE.

MARY CHURCHILL, OF ST. LOUIS, MISSING FROM HOME.

St. Louis, Aug. 21.-Auother mysterious disappearance occurred here on Saturday. On that evening Colonel James O. Churchill, vice-president and manager of the Western Anthracite Company, and his wife went out for a short drive, leaving at home their daughter, Mary, who is about seventeen years old. On their return, about 8 o'clock, the daughter could not he found and no clew to her whereabouts has yet been discovered. She was last seen standing alone, about 7 o'clock, at the front gate of the family residence, No. 2,737 Morganist., in home attire and presenting ne ususual appearance. Detectives have been working out the case since has tright, and every effort has been made by them and by the girl's father and friends, but nothing has been heard of her. She was a quiet, grave girl, studious, devoted to music and cared little for male society. Abduction is the only theory suggested.

Colonel Churchill is confident that she has not cloped and he is obliged to express his dread that she has been kidnapped and subjected to a dreadful fate. He claims

and he is obliged to express his dread that she has been kidnapped and subjected to a dreadful fate. He claims that his daughter was, if anything, averse to men's seciety, and that she had been carefully trained by himself and wite to believe that no young lady should enter upon the married state until she had reached the age of twenty-one. The intimate friends of the family are also positive that the young lady encouraged no male admirers.

The evidence of a number of people having humble residences on the alley in the rear of Coionel Churchill's home, however, shows that the

Churchill's home, however, shows that the young lady had admirers, and that to one of them, with whom she had clandestine meetings, she was very much attached. One or two witnesses say they saw her with him at some little distance from the house at 8 o'clock on Sunday evening. These facts, coupled with the knowledge that Miss Churchill was a very beautiful and womanly young lady, favor the elopement theory so strongly that the police, although still continuing a search through the localities where interest in the Garrison girl's disappearance centred, give it as their opinion that she has simply taken a matrimonial step on her own responsibility, and that in a day or two she will return home the wife of her favored lover. however, shows

A FATHER SHOT BY HIS SON.

PURSUED TO NEW-YORK AND THENCE TO VIRGINIA PORTSMOUTH, Va., Aug. 21.-A few minutes efore the departure of an express train this evening, and while many negroes of an excursion party were gathered at the depot here, a young mus pushed his way through the crowd, flourishing a revolver, and in an excited manuer cried out to the people to get out of his way; that he would kill the first man who interfered with him; that his father was on the train, and that he

He searched the train and found his father standing on the platform of one of the cars, and began firing at him. The buliets struck the father in the thigh in two places. The assaiant was arrested, and, when questioned, said that his name was A. M. Sydes; that he lived in Philadelphia, and that he had sworn to kill his father. D. Sydes, for deserting and slandering his mother. He said that he had followed his father to New-York, and thence to Norfolk. The father says the trouble grew out of the dissipated habits of his son and his unsatisfied demands for money. The wounded man is dangerously but, the doctors think, not fatally hurt. the platform of one of the cars, and began firing at him.

THE LEGALITY OF HEAD MONEY.

A TEST CASE BEGUN BEFORE JUDGE BLATCHFORD AT

NEWPORT, R. I., Aug. 21.—This morning Justice Blatcoford began the hearing in the New-York head-money case. In August, 1882, Congress passed a law requiring that 50 cents should be paid on every alien passenger coming to the United States. The steamship companies have paid the money to the Collector of the Port under protest, and the companies now bring suit to recover back the sums so paid, on the grounds, first, that the law is unconstitutional, and second, that it is in vio-lation of existing treaties between the United States and lation of existing treates between the United States and foreign-powers. The Government, however, claim, first, that the law is constitutional, and second, that if it does conflict with the treaty, it prevails, because it is the last expression of the making power. District-Attorney A. W. Tenney, of the Eastern District, and District-Attorney Elihu Root, of the Southern District of New-York, represent the Government, and Judge Joachimson and Mr. Lord the steamship companies.

THE FAILURES IN BOSTON.

WRIGHT, WORSTER & CO.'S, FINANCIAL CONDITION-LIABILITIES OF OTHER FIRMS.

Boston, Aug. 21 .- A private meeting of the reditors of Wright, Worster & Co., the suspended wool dealers, was held this afternoon. The firm reported their direct liabilities to be \$462,600, and their contingent liabilities something over \$100,000 more. The creditors appointed Charles Raymond, W. F. Lawrence and A. E. Jones a committee to make an investigation and to report at a meeting which they shall call. Of the direct liabilities \$80,000 is owed Worster's father for money loaned and \$120,000 on indorsements, which will be paid in full. The assets available for the payment of the \$462,000 amount to \$108,000, and consist principally of merchandise and good accounts. These assets are exclusive of \$58,000 invested in mining stock and some \$78,000 invested in a cattle ranch in the West, on account of the latter of which notes for about the same ount have been issued. The \$78,000 in notes (is) in cluded in the liabilities. As explaining the present showing of the firm it was stated that about \$150,000 exclusive of the \$58,000, had been lost in speculation, principally in pork and other provisions.

An attachment for \$30,000 has been placed upon the property of Mr. Heald, of the brokerage firm of Merrill & Heald, of Lawrence, at the ins tigation of P. Harvey & Co., of Chicago, with whom they have done business. This has led to the rumer that the former firm had sur-

pended, but they claim that this is untrue and that the attachment is merely the result of a misunderstanding as to their respective accounts which will speedily be settled by a court.

The liabilities of Joseph F. Paul, the lumber-dealer, whose failure was announced last night, are said to be about \$70,000.

The Boston Sewing Machine and Cabinet Company

about \$70,000.

The Boston Sewing Machine and Cabinet Company has failed. The company bought the property of the Boston Sewing Machine Company nominally for \$125,000, of which \$60,000 was in stock. The stock of the company was originally \$100,000, but was increased to \$500,000, of which \$245,000 was held by the Ames family. It is said that \$150,000 cash was invested in the business. The failure was caused by that of J. F. Paul & Co., Paul being one of the stockholders.

MR. HOADLY AND MR. M'LEAN AT PEACE PRAISE OF M'LEAN'S HAMILTON COUNTY NOMINEES BY ROADLY'S ORGAN-A BOLT THREATENED.

CINCINNATI, Aug. 21 .- The News-Journal came out this morning in support of the McLean county ticket. This was in obedience to a resolution adopt ed at a meeting of the stockholders held last evening. The News-Journal was started for the express purpose of fighting the McLean anti-Pendleton element in the politics of Hamilton County and the State. It was to represent the better class of Democrats, and that it might unpurchaseable the stock was taken by something over 200 reputable Democrats, and the articles of incorporation were so framed that no stock can be transferred except by permission of a majority of the stockholders. Hoadly took a large block of the stock, and it was largely through the influence of the paper and the personal efforts of so many stockholders that he received the nomination for Governor.

The McLean convention of Saturday furnished positive proof that, politically speaking, Hoadly had sold out the stockholders Hoadly to the very chane they had organized to fight. That evening he was driven to The News-Journal office and gave instructions to the managing editor which completely silenced the paper regarding the convention, and it did not speak about the convention until this morning. The bargain with McLean, as it is currently understood, was that Hoadly was to prevent The News-Journal from saying anything about the convention or from arging the party to bolt the ticket, and as a reward he was to receive the support of The LEa-quirer which had been thus far with-held. It is understood that the vote of the stockholders to support the ticket was carried by a bare majority of the stock, including Headly's large block. What the paper says to-day is that while the ticket was nominated by the very worst of influences it is not itself bad, and should com-mand support.

of influences it is not itself bad, and should command support.

Democrats do not like this sort of talk, and it is said many of them have stopped The News-Journal to-day. There is strong talk of petitioning the State Committee to take Hoadly off the tieket, and there is a paper in circulation to which a long list of reputable names is desired calling for another county convention. There is much indignation among Democrats and the defeat of both the State and county tieket is now considered certain.

Mr. Pendieton by no means gives up the ship. He remarked to a friend to-night: "The money that McLean gave those fellows won't last long. Then my turn will come." The indignation at the method of nominating the county candidates has been so great that several of the candidates, particularly those on the legislative ticket, have hastened to assure the public that they do not wear the McLean collar and are unpledged on the Senatorial question. The position of affairs now is this: That while McLean captured the convention Pendleton is quietly working to win over the nominees. while McLean captured the convention Pendleton is quietly working to win over the nominees. In the long run Pendleton is thought to be far more likely to win than McLean. If McLean should secome satisfied that he cannot depend upon the Hamilton County delegation as anti-Pendleton, then it is the opinion of politicians that there will be some more "knifning." It was a belief that Pendleton would succeed yet in circumventing McLean that induced The News-Journal directors to pass a resolution on Monday evening formally pledging the paper to support the ticket, although on Sunday it had repudiated it.

LOGAN AND MAHONE.

BELIEF IN WASHINGTON THAT THE TWO SENA TORS HAVE FORMED AN ALLIANCE.

IBT TELEGRAPH TO THE TRIBUNE. Washington, Aug. 21 .- It was understood fore Senator Logan departed from Washington to friends in this city would be constantly on the alert to reep him posted as to every apparent change in the political situation which might in any way affect his prospects as a caudidate for the Presidential nomination. It was also understood that the Illinois Senator had already formed some strong political alliances, one of which, it was asserted, was with Senator Mahone. The latter's remark in an interview in The Tribune last week that "Virginia would consider it a blessing to bave Arthur continued in the Administration of the Govern-Arthur continued in the Administration of the Government," has excited considerable comment in Washington, where many people believe that he is playing a double game and that he is really committed to the support of Senator Logan. As an evidence of this it is pointed out that most of the few hours General Mahone spent in Washington a week ago last Sunday were passed in the company of ex-Commissioner Raum, who is regarded as one of General Logan's confidential friends and trusted lieutenants.

REPUBLICAN MEETING IN BROOKLYN.

The first gun of the fall campaign in Brooklyn was sounded last evening in a well-attended and enthusiastic meeting of the Third Ward Republican Association held in Everett Hall, No. 398 Fulton-st. Major B. R. Corwin presided. A series of resolutions was adopted, setting forth that the Republicans o of the Third Ward were united in support of a clean and wise government and urging the importance of the comwise government and urging the importance of the coming election in its bearing upon the executive and legislative branches of the city government of Brooklyn. Speches were made by Warren Green, William Potts, Augustus Mavernek, Supervisor Wood, Daniel Wilkes and others. The burying of all factional differences and united action in support of Mayor Low and a Board of Aldermen of high character, were urged. The nomination of such men as ex-Mayor Samuel Booth and Jonathan T. Ogden for Aldermen at Large were referred to as the most fitting for the Republican to make. It was decided to call a public meeting for the consideration of campaign issues, to be held in Music Hail on September 6. A campaign committee was constituted of the standing officers of the association.

DATE OF A DEMOCRATIC CONVENTION.

Surrogate C. Meyer Zulick, of Newark, chairman of the Executive Committee of the New-Jersey Democratic State Committe, stated to a reporter yesthat the Democratic Convention would be held on September 18, as announced, and that the hall in Trenton had been engaged for that date. As no call has been issued by the committee for the convention, it has been issued by the committee for the convention, the has been asserted that the Democratic committee intended to postpone the holding of the convention until after the Republican Convention was held, in order to prevent the Republicans from taking advantage of probable Democratic blunders. The uncertainty about probable Democratic blunders. The uncertainty about the date of the convention has provoked a good deal of criticism in the State, and the Republican organs generally have advised the postponement of the Republican Convention to a date later than that announced. The Republican Convention will be held a week later than the date announced for the Democratic Convention.

A COLORED CONVENTION TO BE HELD.

The Colored Republican Central Committee held a meeting last night at No. 123 West Twenty-fifth st. There was a small attendance. Philip A. Walton, jr., presided. The propriety of holding a Colored State Convention was discussed, addresses being made by Colonel Freeman and others. It was said that there were Colonel Freeman and others. It was sent that while most of them are Republicans it was well to have a distinct convention. This convention will be held a few days after the Republican Convention at Richfield Springs, and it was said last night that the colored men would doubtiess indorse the action of the first convention.

A SUNDAY LABOR CASE.

PHILADELPHIA, Aug. 21.—The four Reading Railroad laborers who were arrested here on Sunday, August 12, upon the charge of illegally performing worldly labor on that day, were given a hearing to-day. Testimony was offer to the effect that the work could not be accomplished on any other day of the week, in consequence of the frequent passage of trains, and the magnairate taking that view of the case, decided that the work was necessary and discharged the defendants.

THE ALLEGED FORGING OF A LABEL.

Boston, Aug. 21 .- Irving B. Smith, who was arrested at Portland on a charge of forging the trade-mark of the Royal Baking Powder Company, of New-

York, reached here to-day and was put in prison to await the arrival of officers from Cleveland, Ohio, where he is under indictment. Smith has little to say about the charge on which he is held. He is willing to go to Ohio without a requisition.

THE MISSING YACHT MYSTERY.

NO TIDINGS OF THE VESSEL-A SEARCH BEGUN BY MR. SARGENT.

NEW-HAVEN, Aug. 21 .- Nothing additional has een heard of the missing yacht Mystery and her crew. To-day a man was sent along the shore line on the look out, and another man started from Nantucket. George H. Sargent, of Sargent & Co., of New-York, who is the father of one of the missing crew, has arrived here, and went out this afternoon with a volunteer crew in a steam launch to make an extended search.

PROVIDENCE, R. L. Aug. 21.-The yacht Mystery which has arrived at Newport, belongs to the New-York Yacht Club and is three times the size of the missing yacht Mystery, of the New-Haven Yacht Club.

SENATOR BUTLERS SON INJURED.

BY TELEGRAPH TO THE TRIBUNE. COLUMBIA, S. C., Aug. 21.—Dr. F. W. P. Butler, a son of Senator M. C. Butler, while horseback riding with a young lady at Lancaster, S. C., yesterday was thrown from his horse. As he struck the ground the horse fell upon him, crushing him severely and causing concussion of the brain. Dr. Butler is in an insensible condition and no hopes Butler is in an insensible cond are entertained of his recovery.

SURRENDER OF A DEFAULTER.

KIRKLAND M. FITCH GIVES HIMSELF UP TO THE BOSTON POLICE.

Boston, Aug. 21.-Kirkland M. Fitch, the defaulting cashier of the Second National Bank of Warren, Ohio, whose place of residence has been unknown to the Western police authorities for some time,

arrived here early Sunday morning.

He went to one of the leading hotels, and during the day appeared to suffer severe mental trouble. On arising yesterday morning after passing a sleepless night, he decided to give himself up to the police, and walked into the headquarters of the district police in the afteroon. He said that his name was Kirkland M. Fitch, and that his presence was desired in Warren, Ohio, because of his embezziement of \$80,000 from the Second National Bank of that place. He was at once taken into custody. He appeared as if suffering severely from a custody. He appeared as if suffering severely from a stricken conscience, and said that he could not account for his coming to Boston, unless it was to get away as far as possible from the scene of his crime. He also said that he had taken the money as charged, and had lost it all in stock speculations in New-York. He was cesirons of saying b.t little about his evil doings. He expressed a desire to return to Ohio as soon as possible without being subjected to any legal delay, and said that he would go without a requisition. Chief Wade informed the authorities at Warren of the arrest, and te-day received notice that officers were now on their way to take Fitch home.

FOUNDS SICK IN AN ALMSHOUSE.

A MISSING SON RESTORED TO HIS PARENTS-ROBBED

AND PUT OFF A TRAIN. READING, Penn., Aug. 21 .- James D. Rothernel, son of Jacob Rothermel, a wealthy farmer of Perry Township, Berks County, who disappeared mysteriously ome weeks ago, has been restored to his parents. He his fatuer with abandant means. After seeing consider ome, and in due time his trunk arrived, but he did not come. There were no tidings in regard to him until last Friday, when the father received a letter written from he Venango County (Penn.) Aimshouse by the son, asking for \$30 to enable him to come home. The father sent another of his sons to bring him home. When the young man reached home it was learned that his mind had beome somewhat affected owing to fever. At Chicago he took a North bound train instead of one for the East. He was robbed on the train, and about 150 miles north of Chicago, having neither ticket nor money, he was put off the train in a wilderness. He worked his way with diffigurity through the pine forest, subsisting for several days upon roots and berries. On making the open coun-try be undertook to walk home, as i, after enduring great hardships, he arrived at the Venaugo County Poor-house, broken down in health and in rags.

A COLORED BURGLAR KILLED.

"NED" RIVES SHOT BY COLONEL G. E. DENFAL AT

HARRISONBURG, VA. HARRISONBURG, Va., Aug. 21. - Colonel was a member of the House of Delegates and of the State Senate of Virginia, killed last night a negro named 'Ned" Rives, who had forced an entrance into his house, it is supposed for the purpose of robbery. Colonel opened the door lead ing into the adjoining room just in time to see the outer door forced open and a man step into the room. He immediately fired. The bullet passed directly through Rives's heart, who fell forward on his face. An inquest was deemed unnecessary, as Colonel Deneal acknowledged the shooting. Deneal was brought to town, tried before a magistrate and acquited.

RAILWAY ACCIDENT IN OHIO.

SEVERAL PERSONS INJURED BY A COLLISION AT

HAZLETON. STRUTHERS, Ohio, Aug. 21 .- A switch of the Pittsburg and Lake Eric Railroad at Hazloton was left open to-day and a passenger train ran into the rear end of a freight train standing on the same track. It "telescoped" the caboose and plunged through a coke car of the freignt train completely wrecking both cars. The engine of the passencer train was badly wrecked. Engineer Samuel Rose, of the passenger train, reversed

AN OLD MAN BEATEN TO DEATH.

BALTIMORE, Aug. 21 .- Last night an old man, Captain Heydt, while scated on the sidewalk in front of the Washington Hotel, in Camden-st., was violently aswell known to the police as a quarrelsome person. Captain Heydt came to Battimore several months ago from Onio. During the war he served in the 106th Ohio Volunteers, and has since received a pension. Rosporough was arrested. ffects of which he died this morning. Rosborough is

THE TRIAL OF THE MISSOURI OUTLAW.

St. Louis, Aug. 21 .- A dispatch to The Post-Despatch from Gallatin, Mo., says: "The Sheriff is busy summoning 100 jurors for the Frank James trial. It is believed that it will take three days to secure the tweive men. The town is crowded. Charles Focu is here and will testify. 'Dick' Little has not been seet, and it is thought that he has fled, James's friends are numer-ous, but are making no demonstrations."

ARCHBISHOP PURCELUS DEBTS.

CINCINNATI, Aug. 21 .- A conference of the priests of this diocese met to-day to consider the subject of devising means by which to pay the debts of the late Archbishop Purcell and his brother. About 120 pricets were present. It was concluded to take no action till after the courts had decided the questions now pending as to the liability of the Church property for the debt.

RETURN OF ALEXANDER WHITE.

SYRACUSE, N. Y., Aug. 21 .- A dispatch has been received from Sherburne which states that Alexander White returned there this morning and emphatically denies having met with a large loss in Wall Street, or that he is pursued by officers of the law. His friends do not place any credence in the dispatches regarding his losses.

CRIMES AND CASUALTIES-BY TELEGRAPH.

THE MYSTERIOUS DEATH OF GENERAL HAINES,

natiustitution, committed suicide.

EILLED WHILE ATTEMPTING TO ROBA HOUSE.
DETROIT, Aug. 21.—J. P. Kennedy was shot and illed white attempting to commit burgiary at Birmingham, ighteen miles from this city, at an early hour sunday morning. The police know that he was a dangerous man and a refessional burgiar. Professional burgiar.

THE CITIZENS OF EL PASO EXCITED.

EL PASO, Tex., Aug. 21.—Intense excitement exites in this town in regard to the action of the county authorities in the case of the murder of policeman Thomas Wade by Howard Dougherty and his accomplices. Horn Burt and Bid. of the prisoners were released five days ago, and the citizens maintain that several officers were bought. There is taily of fraching.

NATIONAL CAPITAL TOPICS.

REMOVALS BY GENERAL GRESHAM. WHY CERTAIN CLERKS WERE DISCHARGED-ONE OF THEM BUSY IN BUILDING A COUNTRY HOUSE. [BY TELEGRAPH TO THE TRIBUNG,]

WASHINGTON, Aug. 21.—In a Washington letter to a Philadelphia newspaper the other day it was stated that "Postumester-General Gresham is not much of a reformer," that he ordered the Third Assistant Postumester-General to "make four vacancies in its office," which was done, and that "Gresham, no doubt, had some friends that had to be provided for before the Civil Service Reform business began." The facts are as follows: Congress at the last seasion provided for dispensing with thirteen clerks in one division of the Post Office Department. Nearly all the clerks in that division were woman whose clerical abilities were far above the average. Bement. Nearly all the clerks in that division were women whose clerical abilities were far above the average. Before Judge Howe died, he told them that at the beginning of the next fiscal year, when the reduction was to take effect, he would provide for as many of them as he could in sther divisions of the Department. They were all needy and deserving persons as well as excellent clerks, and he thought he could make room for them. When General Gresham came into office the situation was explained to him. Upon investigation he found that the services of certain clerks could be spared and their places filled to the advantage of the Government with the women clerks who were about to be displaced by the action of Congress. None of these clerks were personally known to him. He did not hesitate to make the change.

In the publication above referred to the case of one clerk who was removed is described as a very hard one. That clerk is reputed to be a man in comfortable circumstances. While he possessed good clerical qualifications his superiors found that his time an I thoughts were so much occupied with a fine country residence which he is building as seriously to impair his efficiency. His retirement from the public service enabled the Postmaster-General to retain another clerk equally competent, whose attention to public duties will not be interrupted by the building or care of a country house.

General Gresham says that he did create one vacancy in order to make a new appointment. The lady he appointed is a grand-inceoof George Washington, and is not a personal acquaintance of his. She was in need of all opportunity to work in order to support herself, and her appointment was personally urged by a prominent unitary officer who is fully acquainted with her circumstances and knows her to be worthy.

YELLOW FEVER ON THE COAST.

YELLOW FEVER ON THE COAST. THE SITUATION AT PENSACOLA-A COURT OF IN-QUIRY ORDERED.

WASHINGTON, Aug. 21 .- The Surgeon-General of the Marine Hospital Service received a telegram erai of the Marine Mospital Service received a telegram-last night from Surgeon White, at Pensacois, as follows: "No new cases at Navy Yard last forty-eight hours, Eight cases and three deaths reported to date. Villages of Warrington and Woolsey perfectly nealthy. Fever confined to Yard, and Hospital Surgeon Owen in critical

condition."

Commodore English, Acting-Secretary of the Navy, Pensacola Navy Yard requesting that a Court of Inquiry be ordered to inquire into the origin of the yellow fever be ordered to inquire into the origin of the years lever at the Yard. In accordance with that request the following Court was to-day ordered: Lieutenant-Commandec William Welch, president; Lieutenant Daniel Wilpplo and Assistant-Surgeon William Martin With Gunner George Magruder as Judge Advocate. The Court will conveue at Pensacola to-morrow. A telegram to the Navy Department dated yesterday, from Pensacola, says: "Since last night up new cases. Wooleye case and Private Sarger in the hospital died hast night."

THE SUFFERINGS OF THE SALOME'S CREW.

Washington, Aug. 21.-The Surgeon-General of the Marine Hospital Service has rec ived a report from Surgeon Smith, in charge of the Cape Charles quarantine, in regard to the Norwegian bark Salome, now in quarantine at that station. She left Cardiff, Wales, February 6, for Vera Cruz, with a crew of cleven argo was discharged at Vera Cruz, where seams Sores Aslageen was taken down with yellow fever and died in three days of black vomit. The captain had the fever June 16, but recovered, and the entire ship's crew were June 16, but recovered, and the entire ship's crew were taken down in rapid succession. The Salome salled from Vera Cruz June 26 for Galveston, where she arrived July 1, and was ordered to the outer quarantine. The day following the first mate was taken with the fever and died July 8. A massenger, Guerre, of New-York, who took passage at Vera Cruz, was attacked July 2 and died July 4. The last death was that of Ole Tobiason, a seaman, who was taken sick July 8 and died July 14, the day of sailing from Galveston, making a total of four deaths. One convolescent was left at Vera Cruz. An additional unacclimated seaman was shipped at Galveston. On arrival at Lynn Haven Roads, August 14, all were found comparatively well, thrity-one days having clapsed since the last death or case of any kind. The last man shipped has thus far escaped the fever. The vessel was fumigated and disinfected at Galveston.

GOLD COIN IN THE MAILS. A SMALL SUM RETURNED FROM ITALY-THE OWNERS

SHIP UNKNOWN. Washington, Aug. 21 .- The Postmaster-General has a letter to-day, inclosing \$60 in gold, from the Italian Director of Posts, with the explanation that the money was found loose in a mail-pouch containing ordinary letters received from New-York on May 19, and that the Italian postal authorities had been unable to discover to whom the gold belonged. It probably represents the savings of some thrifty Italian laborer who desired to send it to his relatives at home, but it is rather doubtful whether his desire will ever be gratified. As the money was inclosed in an ordi-nary letter no clew to the sender can be found. It frequently occurs that coin sent in registered cuvelopes escapes from them and is found loose in the mail pouches. Usually a careful examination of all the packplace or to return it to the sender. For several years the subject has engaged the attention of officers of the Post Office Department, and many attempts have been made to devise a and many attempts have been made to devise a registered envelope which, while strong enough to reasist the abraing action of cole, should not be too expensive to preclude its use. In Great Britain a person sending a registered package is required to buy the envelope in which it is sent, and heavy lineal-lined envelopes are provided for that purpose. They cost two or three c ents apiece. In the United States no such charge is authorized, the cost of the envelope being included in the ice for registration, which is too small to justify a more expensive envelope than the one now man.

THE LUNG PLAGUE IN CONNECTICUT.

WASHINGTON, Aug. 21.-The following is a copy of the report received at the Treasury Department copy of the report received at the freasury Department from E. F. Thayer, of the Cattie Commission, concern-ing the outbreak of pleuro-pneumonia in Connecticut: "I have to report an outbreak of lung plague in the town of Salem, State of Connecticut. On April 16 last a cow was purchased by H. E. Williams, of Salem, in Jersey City, near Hoboken Ferry, of a man named Durham. Early in July a disease appeared among the cattle owned by Mr. Williams, three of which died or were killed by the owner. The lungs were examined by Pro-fessor Leanuaret, of American Veterinary College, and by Dr. Rice, V. S., of Hartford, Conn., who pronounced the disease to be lung plague. By request of the State Cattle Commissioners I visited the farm of Mr. Williams on Tuesday, August 14. Of the remaining animals of the herd, three are affected with lung disease in the the berd, three are affected with lung disease in the chronic form: the fourth has not fully passed through the acute stage of the disease. An adjacent farm is owned by Captain Seamen, who has a large berd of cattle, one of which has died. Both herds are in quarantine by order of the State Commissioners, who appreciate the importance of preventing the spread of the disease, and, having full authority, will doubtless prevent its further extension."

The Treasury Department feels no apprehension as to the spread of the disease beyond its present locality. Whether the cow taken from Jersey City came from a herd recently imported is not known at the Treasury Department. Salem, Coon., is in the southern part of that State, about twenty miles from Long island Sound.

ARMY ORDERS.

WASHINGTON, Aug. 21 .- Second Lieutenant James B. Erwin, 4th Cavalry, now at St. Louis, has been ordered to proceed to Jefferson Barracks and report to the superintended mounted recruiting service for temporary duty Second Lieutenant James D. Mann, 5th Cavalry, has been relieved from duty as Judge Advocate of the general court martial convened at Jefferson Bar-of the general court martial convened at Jefferson Bar-racks. By direction of the Fresident the Army Retiring Board convened at Governor's Island, New-York Harbor, and at Omaha, Neb., by special orders of March 16,1883; the Board convened at the Presidio of San Francisco by special orders of March 17, 1883; the Board convened at San Autonio, Texas, by special orders of July 21, 1883, and the Board convened at Fort Saelling, Minn., by special orders of July 28, 1883, have all been die solved. The superintendent general recruiting service has been ordered to cause thirty recruits to be prepared

has been ordered to cause thirty recruits to be prepared, and forwarded without delay under proper charge to Fort Snelling. Mino., for assignment to the 3d Iufantry, and forty to Fort Douglas, Utah Territory, for assignment to the 6th infantry.

Licutement A. E. Wood, 4th Cavalry, now on leave of absence in Paris, has been designated by the United States Government to attend to military manusures of the French Army, near Paris in September, on invitation of the French Government. Major E. E.